

KamLAND & KASKA Prototype

(In view of safeguards)

F.Suekane

Research Center for Neutrino Science

Tohoku University

suekane@awa.tohoku.ac.jp

Applied Antineutrino Physics Workshop
@Lawrence Livermore National Lab., CA, USA
2006.9.24-26

KamLAND Collaboration

Welcome to precision neutrino physics !

T. Araki,¹ K. Eguchi,¹ S. Enomoto,¹ K. Furuno,¹ K. Ichimura,¹ H. Ikeda,¹ K. Inoue,¹ K. Ishihara,^{1,*} T. Iwamoto,^{1,†} T. Kawashima,¹ Y. Kishimoto,¹ M. Koga,¹ Y. Koseki,¹ T. Maeda,¹ T. Mitsui,¹ M. Motoki,¹ K. Nakajima,¹ H. Ogawa,¹ K. Owada,¹ J.-S. Ricol,¹ I. Shimizu,¹ J. Shirai,¹ F. Suekane,¹ A. Suzuki,¹ K. Tada,¹ O. Tajima,¹ K. Tamae,¹ Y. Tsuda,¹ H. Watanabe,¹ J. Busenitz,² T. Classen,² Z. Djurcic,² G. Keefer,² K. McKinny,² D.-M. Mei,^{2,‡} A. Piepke,² E. Yakushev,² B.E. Berger,³ Y.D. Chan,³ M.P. Decowski,³ D.A. Dwyer,³ S.J. Freedman,³ Y. Fu,³ B.K. Fujikawa,³ J. Goldman,³ F. Gray,³ K.M. Heeger,³ K.T. Lesko,³ K.-B. Luk,³ H. Murayama,^{3,§} A.W.P. Poon,³ H.M. Steiner,³ L.A. Winslow,³ G.A. Horton-Smith,^{4,¶} C. Mauger,⁴ R.D. McKeown,⁴ P. Vogel,⁴ C.E. Lane,⁵ T. Miletic,⁵ P.W. Gorham,⁶ G. Guillian,⁶ J.G. Learned,⁶ J. Maricic,⁶ S. Matsuno,⁶ S. Pakvasa,⁶ S. Dazeley,⁷ S. Hatakeyama,⁷ A. Rojas,⁷ R. Svoboda,⁷ B.D. Dieterle,⁸ J. Detwiler,⁹ G. Gratta,⁹ K. Ishii,⁹ N. Tolich,⁹ Y. Uchida,^{9,**} M. Batygov,¹⁰ W. Bugg,¹⁰ Y. Efremenko,¹⁰ Y. Kamyshkov,¹⁰ A. Kozlov,¹⁰ Y. Nakamura,¹⁰ C.R. Gould,¹¹ H.J. Karwowski,¹¹ D.M. Markoff,¹¹ J.A. Messimore,¹¹ K. Nakamura,¹¹ R.M. Rohm,¹¹ W. Tornow,¹¹ R. Wendell,¹¹ A.R. Young,¹¹ M.-J. Chen,¹² Y.-F. Wang,¹² and F. Piquemal¹³

(The KamLAND Collaboration)

¹Research Center for Neutrino Science, Tohoku University, Sendai 980-8578, Japan

²Department of Physics and Astronomy, University of Alabama, Tuscaloosa, Alabama 35487, USA

³Physics Department, University of California at Berkeley and

Lawrence Berkeley National Laboratory, Berkeley, California 94720, USA

⁴W. K. Kellogg Radiation Laboratory, California Institute of Technology, Pasadena, California 91125, USA

⁵Physics Department, Drexel University, Philadelphia, Pennsylvania 19104, USA

⁶Department of Physics and Astronomy, University of Hawaii at Manoa, Honolulu, Hawaii 96822, USA

⁷Department of Physics and Astronomy, Louisiana State University, Baton Rouge, Louisiana 70803, USA

⁸Physics Department, University of New Mexico, Albuquerque, New Mexico 87131, USA

⁹Physics Department, Stanford University, Stanford, California 94305, USA

¹⁰Department of Physics and Astronomy, University of Tennessee, Knoxville, Tennessee 37996, USA

¹¹Triangle Universities Nuclear Laboratory, Durham, North Carolina 27708, USA and
Physics Departments at Duke University, North Carolina State University, and the University of North Carolina at Chapel Hill

¹²Institute of High Energy Physics, Beijing 100039, People's Republic of China

¹³CEN Bordeaux-Gradignan, IN2P3-CNRS and University Bordeaux I, F-33175 Gradignan Cedex, France

(Dated: November 1, 2004)

KamLAND Detector

Water Purification system

Monitor Displays

KamLAND; Distance to Reactors

68GW_{th}

$$\langle L \rangle \sim 180 \text{ km} \Rightarrow \sqrt{\Delta m^2} \sim 0.01 \text{ eV}$$

Issues for KamLAND Detector Design

Event rate ~ only 1/day/kt (or 1/3years/t)

=> Background reduction is essential

- Large overburden to shield cosmic-rays:
@2700mwe, cosmic-rar rate= 10^{-5} of surface
- Extremely radio-pure liquid scintillator:
Purification system -> U/Th/ ^{40}K < 10^{-10} ppm
- Thick Shields:
at least 50cm of water + 2.5m of Buffer Oil
- Delayed coincidence

Large Liquid Scintillator (M~1kton)

- Transparency and stability is essential
- Simple is better

Key Detector Elements

- **Liquid Scintillator:** (1150m³)
Dodencane(80%)+PC(20%)+PPO(1.5g/L)
Light output >8,000photons/MeV, $\lambda_{att.}>10m$
(Gd is not used)
- **Balloon:** 13m diam. 135 \square mt Nylon/EVOH
multilayer film. Held by Kevlar mesh.
- **Buffer Oil:** (1700m³) 2.5mt. n-Dodecane+Isoparaffin
- **PMT:** 1325 17" aperture PMT
+ 554 20" aperture => 34% photo-coverage
- **Purification system:**
Water extraction + N₂ bubbling
U => 3.5x10⁻¹⁸g/g

06.09.26

suekane AAP06

7

Event Display: Low Energy Event

$\bar{\nu}_e$ identification

$$\bar{\nu}_e + p \rightarrow n + e^+$$

$$\rightarrow e^+ + e^- \rightarrow 2\gamma$$

$$(E_\gamma \approx 0.8 \text{ MeV})$$

$$\rightarrow n + p \rightarrow d + \gamma (2.2 \text{ MeV})$$

$(\bar{\nu}_e p \rightarrow e^+ n)$; an ideal reaction, because

- Only $\bar{\nu}_e$ contributes (no background from other neutrino species)
- Low threshold Energy (1.8 MeV)
- Large cross section ($\sim 100 \sigma_{\bar{\nu}_e}$)
- p is abundant in LS
- Cross section precisely known ($\Delta\sigma = 0.2\%$)
- $\bar{\nu}_e$ energy can be measured ($E_{\bar{\nu}_e} = E_{\text{visible}} + 0.8 \text{ MeV}$)
- Delayed Coincidence \rightarrow powerful background rejection

Single Backgrounds

$^{238}\text{U}/^{222}\text{Rn}: 3.5 \times 10^{-18} \text{g/g}$
 $= 2 \text{decay/day}$
 $^{232}\text{Th}: 5.2 \times 10^{-17} \text{g/g}$
 $= 10 \text{decay/day}$
 $^{40}\text{K}: < 2.7 \times 10^{-16} \text{g/g}$
 $< 4000 \text{decay/day}$
 Cosmic-ray = 0.3Hz

(cf: sea water contains 10^{-9}g/g of U.)

^{208}Tl decay $\sim 2.5/\text{day}$

Neutrino Event Spectrum

Very Good S/N

$$N(E_{\square}) = N_0(E_{\square}) \left[1 - \sin^2 2\theta \sin^2 \frac{\Delta m^2 L}{4E_{\square}} \right]$$

FIG. 37. Positron energy spectra expected at KAMLAND for no oscillations and oscillations with indicated parameters Δm^2 and $\sin^2 2\theta = 0.75$ in the MSW LMA solar neutrino solution.

Reactor neutrino oscillation does exist

Long range detection has to take into account the effect of the neutrino oscillation

=> Avoid $L=50\text{km}$

Reactor Power Variation

In 2003, many power reactors stopped.

KamLAND is already monitoring gross reactor operation in Japan

KASKA Prototype

Neutrino Experiments at Kasniwazaki-Kariwa Nuclear Power Station

KASKA Members

Niigata University: N.Tamura, M.Tanimoto, H.Miyata, H.Nakano T.Kawasaki,
M.Katsumata, T.Iwabuchi, M.Aoki, N.Nakajima, K.Sakai

Tohoku University: F.Suekane, Y.Sakamoto, S.Tsuchiya, H.Tabata

Tokyo Metropolitan University: T.Sumiyoshi, H.Minakata, O.Yasuda , K.Sakuma

Tokyo Institute of Technology: M.Kuze, K.Nitta, H.Furuta, J.Maeda, Y.Funaki

Kobe University: T.Hara

KEK: N.Ishihara, H.Sugiyama

Miyagi University of Education: Y.Fukuda, Akiyama

Hiroshima Institute of Technology: Y.Nagasaka

Osaka University: Nomachi

~30people

KASKA- θ_{13}

L=1.6km

$$\sin^2 2\theta_{13} < 0.015$$

Kashiwazaki-Kariwa Nuclear Power Station

Detector & Shaft Hole

Neutrino Detection

=> use Gd

$$\bar{\nu}_e + p \rightarrow e^+ + n$$

Then

$$e^+ + e^- \rightarrow 2\gamma (2 \times 0.511 \text{ MeV})$$

$$n + \text{Gd} \rightarrow \text{Gd}' + \gamma (E_\gamma \sim 8 \text{ MeV})$$

KASKA Prototype

06.09.26

- * Test of γ -catcher.
- * Am/Be $\bar{\nu}_e$ like signal.
- $\bar{\nu}_e$ detection at research reactor.
- *Magnetic shield test
 - MC development
 - LS handling

suekane AAP06

19

^{60}Co signal

Am/Be signal

Gd- \square

Background for reactor

Prototype@Joyo research reactor

Purpose: Not for safeguard R&D, just to see reactor ON/OFF for demonstration.

KASKA Prototype

Fast Reactor (Pu rich)

$P_{th}=140\text{MW}$

Frequent ON/OFF

$L\sim 25\text{m}$

$\sim 150 \text{ } [p] \rightarrow e+n \text{ reaction/day}$

06.09.26

Some modification for Joyo experiment

- * 0.05% Gd LS(10%BC521+15%PC+75%isoParaffin oil)
- * Lead shield,
- * Cosmic-ray anti counter
- * Paraffin Blocks
- * n/\bar{n} pulse shape discrimination(PSD)

Event Selections

- $3.5\text{MeV} < E_p < 6\text{MeV}$
- $6\text{MeV} < E_d < 9\text{MeV}$
- $\tau < 50\text{ns}$
- Fiducial cuts ($R < 45\text{cm}$)
- PSD cut
=> efficiency $\sim 5\%$
=> $S/N \sim 1/\text{a few } \times 10$

Not to scale

n/γ PSD with prototype LS

The most sever BKG on surface is fast neutron.
 => n/γ separation will be essential

$$R \equiv \frac{Q_{tail}}{Q_{total}} \text{ is different for } \gamma \text{ and } n$$

For 50% of γ efficiency, n rejection rate >90% => S/N becomes more than 5 times better

2006.8.30

Acrylic sphere

Cosmic-ray
Anti counter

Gd-LS

2006.9.20

Reactor is behind the wall

Energy spectrum of singles (no cuts)

Just starting data taking.

Possible Improvements

- * **More PMT Coverage: => Better PSD**
=> Less leakage from low energy BKG
- * **Better Shield: Thicker lead & paraffin block shields,**
Double acrylic sphere (buffer region)
- * **Better Anticounter coverage: => Cosmic-ray related BKG**
- * **Higer reactor power: Monju(fast reactor) => x5**
High Power ABWR => x30
- * **Shorter distance: => $\sim 1/L^2$**

Simple Summary

- **KamLAND successfully measures reactor neutrinos at distance hundreds of km from reactors.**
- **KASKA prototype is going to take fast reactor data shortly**